# Common Data on Accident Circumstances Objectives - Determine most important data items - Identify useful conceptual framework - Describe what is now collected - Identify gaps - Make recommendations ## Conceptual Framework: The Haddon Matrix ### Three phases: - pre-event contributing to likelihood that a potentially damaging event will occur - event influencing the chance of injury when an event (crash, fall, etc.) occurs - post-event influencing the chance of survival or complete recovery # Common Data on Accident Circumstances The Haddon Matrix Human Vehicle Physical Social Environment Pre-Event Event Post-Event ### Advantages of the Haddon Matrix - Relevant to all transportation modes - Well-known and widely applied in the injury field ### Common Data on Accident Circumstances ### Advantages of the Haddon Matrix - Can be expanded to accommodate various taxonomies - Can be used to organize - Risk factors - Exposure - Circumstances of injury - Preventive measures ### First Recommendation: Data Elements The primary databases for each mode should contain information on the factors that contribute to the likelihood of a mishap or the occurrence or severity of injury. ### Common Data on Accident Circumstances ### **Pre-Event Human Factors** - Operator age, sex, prior record, training, licensure, experience - Involvement of alcohol and drug use - Fatigue, length of time on duty, last rest - Distractions and operator errors - Medical conditions - Whether operator was at work - Other occupants number, age, sex, at work ### Data Gaps Include Lack of: - Information on injury type and severity - Information on uninjured passengers - Narrative description - Detail on human factors - Guidelines for recording data - Feedback to investigators - Linkage with death certificate information ### Common Data on Accident Circumstances ### Other Data Limitations - Quality of data often less than optimal - Some events not recorded by police or DOT - Mishaps of off-road vehicles - Suicide - Terrorism - Injuries without collision ### Other Data Limitations - Little data on - -Injury mechanism - -Whether at work - Operator fatigue and distractions ### Common Data on Accident Circumstances ### Recommended Data Improvements - Details on crash severity and injury mechanism, at least for samples of crashes - Inclusion of narrative text - Greater use of GIS to identify exact location - Incorporation of data from non-DOT sources - Greater comparability of data across modes ### Recommended Improvements in Methods - Greater use of sampling - Supplemental studies, e.g., certain vehicles - Confidential reporting systems - Special studies using other national databases such as CPSC's NEISS ### Common Data on Accident Circumstances ### Use of Technology to Improve Data - Incorporation of Event Data Recorder (EDR) data in police reports - Installation of Automatic Crash Notification (ACN) in all road vehicles - Evaluation of effectiveness of current automatic warning systems ### Other Recommendations - More timely data, on quarterly basis - Increased frequency of national surveys such as personal transportation survey - Data on bicyclist injuries should be obtained from CPSC ### Common Data on Accident Circumstances ### Conclusion Major steps can and should be taken to improve transportation safety data.